VIANNSTITUTO JUNIOR

Algoritmos

Estruturas Condicionais

Professor: Camillo Falcão

Na aula de hoje...

- Operadores relacionais e lógicos
- Alternativa simples
- Alternativa dupla
- Alternativa múltipla escolha

- Os operadores relacionais em C# são:
 - < menor que
 - maior que
 - menor ou igual que
 - >= maior ou igual que
 - == igual a
 - != diferente de
- Estes operadores comparam dois valores.
- O resultado produzido por um operador relacional é true (verdadeiro) ou false (falso).

- Os operadores lógicos combinam expressões lógicas (ou booleanas).
- Operadores:
 - && operador binário E (AND)
 - operador binário OU (OR)
 - ! operador unário de NEGAÇÃO (NOT)
- Expressões compostas por && ou || são avaliadas da esquerda para a direita.
- A avaliação termina assim que o resultado for conhecido.

- Esses operadores são normalmente utilizados para tomada de decisões.
- Podem ser utilizados para atribuir valores a variáveis.
- Exemplo:

```
int a = 13;
int b = a + 5;
bool c, d, e;
c = (b > 20);
d = (a < 15) || (b > a);
e = (a < 15) && (b > a);
verdadeiro
```


Tabela Verdade para operadores lógicos.

а	b	a && b	a b
V	V	V	V
V	F	F	V
F	V	F	V
F	F	F	F

а	! a	
V	F	
F	V	

- Operadores lógicos E e OU.
- O resultado de uma expressão com o operador E só é verdadeiro quando ambos operandos são verdadeiros.

```
(15 > 10) \&\& (15 < 30)
```

 O resultado de uma expressão com o operador OU é verdadeiro sempre que pelo menos um operando é verdadeiro.

$$(10 < 20) \mid \mid (-1 > 5)$$

Alternativa

 Utilizada quando a execução de uma ação depender de uma inspeção ou teste de uma condição (expressão lógica).

Pode ser:

- Alternativa Simples
- Alternativa Dupla
- Alternativa Múltipla Escolha

Alternativa simples: Sintaxe

```
if (condição)
{
 comandos;
}
```


```
x = 10;

max = 5;
if (x > max)
 max = x;
```


```
x = 10;

max = 20;
if (x > max)
  max = x;
```


```
x = 10;
max = 20;

if (x > max)
 max = x;
```

 Observação: Se houver só um comando no bloco não é necessário usar chaves.

Imprimir o MAIOR entre A e B

```
static void Main(string[] args)
  int a, b, maior;
  a = 9;
 b = 2;
 maior = b;
  if (a > maior)
 maior = a;
  Console.WriteLine("\nMAIOR = \{0\}", maior);
```


Alternativa dupla: Sintaxe

```
if (condicao)
  comandos1;
else
  comandos2;
```


Alternativa dupla: Exemplo

```
static void Main(string[] args)
  int a, b, maior;
 a = 9;
 b = 2;
 maior = b;
  if (a > maior)
 maior = a;
  Console. WriteLine ("\nMAIOR = \{0\}", maior);
```


Alternativa dupla: Exemplo

```
static void Main(string[] args)
  int a, b, maior;
 a = 9;
 b = 2;
  if (a > b)
 maior = a;
  else
 maior = b;
  Console. WriteLine ("\nMAIOR = \{0\}", maior);
```


Alternativa múltipla escolha: Sintaxe

```
switch (expressão)
  case V1: C1;
 break;
  case V2: C2;
 break;
  case Vn: Cn;
 break;
  default: Cn+1;
```


Alternativa múltipla escolha

```
static void Main(string[] args)
  int epoca;
  Console.WriteLine("Digite o numero do trimestre:");
  epoca = Convert.ToInt32(Console.ReadLine());
  switch (epoca)
 case 1:
 Console.WriteLine("verao");
 break;
 case 2:
 Console.WriteLine("outono");
 break;
 case 3:
 Console.WriteLine("inverno");
 break;
 case 4:
 Console.WriteLine("primavera");
 break;
 default:
 Console.WriteLine("Trimestre invalido");
```


Problema exemplo

- Construir um algoritmo para ler os coeficientes A, B e C de uma equação do segundo grau e se:
 - Delta for negativo: imprimir a mensagem "Não há solução real".
 - Delta for maior ou igual a zero: calcular e imprimir as raízes da equação.

Resolução – Passo 1/5

Enunciado está entendido?

 Para resolver o problema é necessário saber a equação de 2º grau. Esta equação tem a seguinte forma:

$$x = \frac{-b \pm \sqrt{\Delta}}{2a}$$

onde

$$\Delta = b^2 - 4ac$$

Resolução – Passo 2/5

Quais variáveis serão necessárias?

- A, B, C e DELTA serão as variáveis reais que comporão a fórmula da equação acima.
- Serão necessárias mais duas variáveis reais X1 e X2 que serão as raízes da equação.

Resolução – Passo 3/5

Quais métodos serão utilizados?

 Por se tratar de uma condição, utilizaremos a estrutura de controle de alternativa.

• if-else

Resolução – Passo 4/5

```
static void Main(string[] args)
 double a, b, c, delta, x1, x2;
 Console.WriteLine ("Digite os coeficientes da equação (A B C): ");
 a = Convert.ToDouble(Console.ReadLine());
 b = Convert.ToDouble(Console.ReadLine());
 c = Convert.ToDouble(Console.ReadLine());
 delta = (b*b - 4*a*c);
 if (delta >= 0)
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
 Console.WriteLine("Raízes da equação: {0}, {1}", x1, x2);
 else
 Console.WriteLine("Não existem raízes reais");
 24
```


Resolução – Passo 5/5

- Testar o algoritmo.
- Por exemplo, faça o teste de mesa para a seguinte entrada
 - A = 1
 - B = 5
 - C = 4

Saída esperada: -1 e -4.

```
static void Main(string[] args)
2
 double a, b, c, delta, x1, x2;
3
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert.ToDouble(Console.ReadLine());
 linh
 delt
 b
 C
 X
 x2
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 x2 = (-b - Math.Sqrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
15
16
 else
17
18
 Console. WriteLine ("Não existem raízes rea
19
20
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
4
 Console.WriteLine("Digite os coeficientes
 (A B C):");
 TESTE DE MESA
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert.ToDouble(Console.ReadLine());
 linh
 delt
 b
 C
 X
 x2
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
15
16
 else
17
18
 Console. WriteLine ("Não existem raízes rea
19
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert.ToDouble(Console.ReadLine());
 linh
 delt
 a
 b
 C
 X
 x2
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
15
16
 else
17
18
 Console. WriteLine ("Não existem raízes rea
19
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert. To Double (Console. ReadLine ());
 linh
 delt
 b
 C
 X
 x2
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 6
 5
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
15
16
 else
17
18
 Console. WriteLine ("Não existem raízes rea
19
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console.WriteLine("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert.ToDouble(Console.ReadLine());
 linh
 delt
 b
 C
 X
 x2
7
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 6
 5
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
 5
15
16
 else
17
18
 Console. WriteLine ("Não existem raízes rea
19
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert. To Double (Console. ReadLine());
 linh
 delt
 b
 C
 X
 x2
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 6
 5
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
 5
 4
15
16
 else
 5
 4
 9
17
18
 Console. WriteLine ("Não existem raízes rea
19
20
  Digite os coeficientes (A B C):
  5
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert. To Double (Console. ReadLine());
 linh
 delt
 b
 C
 x2
 X
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 6
 5
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
 5
 4
15
16
 else
 4
 8
 1
 5
17
 10
 5
 4
 9
 Console. WriteLine ("Não existem raízes rea
18
19
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert. To Double (Console. ReadLine());
 linh
 delt
 b
 C
 x2
 X
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
10
 if (true)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 6
 5
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
 Console.WriteLine("Raízes: {0}, {1}", x1,
14
 5
 4
15
16
 else
 4
 8
 5
17
 10
 5
 4
 9
 Console. WriteLine ("Não existem raízes rea
18
19
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
5
 a = Convert.ToDouble(Console.ReadLine());
6
 b = Convert. To Double (Console. ReadLine());
 linh
 delt
 b
 C
 x2
 X
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sqrt(delta)) / (2*a);
13
 x2 = (-b - Math.Sqrt(delta)) / (2*a);
 6
 5
14
 Console. WriteLine ("Raízes: {0}, {1}", x1,
 5
 4
15
16
 else
 8
 9
 5
 4
17
 10
 5
 4
 9
18
 Console. WriteLine ("Não existem raízes rea
19
 12
 5
 4
 9
20
  Digite os coeficientes (A B C):
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console. WriteLine ("Digite os coeficientes (A B C):");
4
 TESTE DE MESA
 a = Convert.ToDouble(Console.ReadLine());
5
6
 b = Convert. To Double (Console. ReadLine());
 linh
 delt
 b
 C
 x2
 X
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sqrt(delta)) / (2*a);
13
 x2 = (-b - Math.Sqrt(delta)) / (2*a);
 6
 5
14
 Console. WriteLine ("Raízes: {0}, {1}", x1,
 5
 4
15
16
 else
 8
 5
 4
 9
17
 10
 5
 4
 9
18
 Console. WriteLine ("Não existem raízes rea
19
 5
 9
 12
 4
20
 13
 9
 5
 -4
  Digite os coeficientes (A B C):
  5
```

```
static void Main(string[] args)
2
3
 double a, b, c, delta, x1, x2;
 Console.WriteLine("Digite os coeficientes
 (A B C) : ");
4
 TESTE DE MESA
 a = Convert.ToDouble(Console.ReadLine());
5
6
 b = Convert. To Double (Console. ReadLine());
 linh
 delt
 b
 C
 x2
 X
 c = Convert.ToDouble(Console.ReadLine());
8
 delta = (b*b - 4*a*c);
 3
9
10
 if (delta >= 0)
11
 5
12
 x1 = (-b + Math.Sgrt(delta)) / (2*a);
13
 6
 5
 x2 = (-b - Math.Sgrt(delta)) / (2*a);
14
 Console.WriteLine("Raízes: {0}, {1}", x1,
 5
 4
15
16
 else
 8
 5
 9
 4
17
 10
 5
 4
 9
 Console. WriteLine ("Não existem raízes rea
18
19
 9
 12
 5
 4
20
 13
 9
 5
  Digite os coeficientes (A B C):
 14
 5
 9
 1
 4
  Raízes: -1, -4
```


Resolução – Procedimento

 Exemplo de implementação do problema como um procedimento.

```
static void equacao2grau (double a, double b, double c)
 double delta, x1, x2;
 delta = (b*b - 4*a*c);
  if (delta >= 0)
 x1 = (-b + Math.Sqrt(delta)) / (2*a);
 x2 = (-b - Math.Sqrt(delta)) / (2*a);
 Console.WriteLine("Raízes da equação: {0}, {1}", x1, x2);
 else
 Console. WriteLine ("Não existem raízes reais");
 37
```


Alternativas aninhadas

 As vezes pode ser preciso usar estruturas de alternativa aninhadas

```
if (condicao)
  comandos1;
  if (outraCondicao)
 comandos2;
else
  comandos3;
```


Alternativas aninhadas

Ou ainda usar o comando else if:

```
if (condicao)
comandos1;
else if (condicao2)
comandos2;
else if (condicao3)
 comandos3;
else
comandos4;
```


Exemplo

 Determinar se um número inteiro é zero, negativo ou positivo.

```
static void Main(string[] args)
  int num;
  Console.WriteLine ("Digite um numero inteiro: ");
  num = Convert.ToInt32(Console.ReadLine());
  if(num == 0)
 Console.WriteLine("{0} zero", num);
  else
 if(num > 0)
 Console.WriteLine("{0} positivo", num);
 else
 Console.WriteLine("{0} negativo", num);
```


Exemplo

 Determinar se um número inteiro é zero, negativo ou positivo.

```
static void Main(string[] args)
{
  int num;
  Console.WriteLine("Digite um numero inteiro: ");
  num = Convert.ToInt32(Console.ReadLine());
  if(num == 0)
 Console.WriteLine("{0} zero", num);
  else if(num > 0)
 Console.WriteLine("{0} positivo", num);
  else
 Console.WriteLine("{0} negativo", num);
}
```


Qual é a saída do programa:

```
static void Main(string[] args)
  int x = 10, y = 3;
  if (x < 10)
 Console.WriteLine("Saida 1");
 else
 if (y < 4)
 if (x > 10)
 Console.WriteLine("Saida 2");
 else Console.WriteLine("Saida 3");
```


Qual é a saída do programa:

```
static void Main(string[] args)
  int a = 2, b = 3, c = 4;
  if ((a<3) && ((b !=3) || (c == 4)))
  Console.WriteLine("saida 1");
  if ((c ==3) | (b ==4))
  Console.WriteLine("saida 2");
  if ((a < 3) && (b > 4))
  Console.WriteLine("saida 3");
  else if (a == 2)
  if (b==5)
  Console.WriteLine("saida 4");
  else Console.WriteLine("saida 5");
```


• Qual é a saída do programa:

```
static void Main(string[] args)
  int a = 2, b = 3, c = 4;
  if ((a<3) && ((b !=3) || (c == 4)))
 Console.WriteLine("saida 1");
  if ((c ==3) | (b ==4))
 Console.WriteLine("saida 2");
  if ((a < 3) \&\& (b > 4))
 Console.WriteLine("saida 3");
  else
 if (a == 2)
 if (b==5)
 Console.WriteLine("saida 4");
 else
 Console.WriteLine("saida 5");
```

Lembre-se, a indentação do código facilita o seu desenvolvimento e a leitura do código.

- 1) Ler dois números inteiros e informar se o primeiro valor lido é maior, menor ou igual ao segundo.
- 2) Ler um número inteiro e informar se ele é divisível por 2.
- 3) Altere o algoritmo anterior para que seja informado se o número é divisível por 2 e por 3 simultaneamente.

4) Altere o algoritmo anterior para que seja informado se o número é divisível por 2 e por 3, mas que não seja divisível por 5.

5) Desenvolver um algoritmo para ler o número do dia da semana e imprimir o seu respectivo nome por extenso. Considerar o número 1 como domingo, 2 para segunda etc. Caso o dia da semana não exista (menor do que 1 ou maior do que 7), exibir a mensagem "Dia da semana inválido".

- 6) Fazer um algoritmo para ler dois números e um dos símbolos das operações: +, -, * e /. Imprimir o resultado da operação efetuada sobre os números lidos.
- 7) Desenvolver um algoritmo para ler o valor inteiro da idade de uma pessoa e imprimir uma das mensagens: se idade < 13: Criança, se 13 ≤ idade < 20: Adolescente, se 20 ≤ idade < 60: Adulto e se idade ≥ 60: Idoso.

- 8) Elaborar um algoritmo para ler o código de um produto e informar a sua origem:
 - a) Código do produto entre 1 e 20: Europa
 - b) Código do produto entre 21 e 40: Ásia
 - c) Código do produto entre 41 e 60: América
 - d) Código do produto entre 61 e 80: África
 - e) Código do produto maior que 80: Paraguai

- 9) Para auxiliar os vendedores de uma loja na orientação aos clientes sobre as diversas formas de pagamento, desenvolver um algoritmo para:
 - a) Imprimir o seguinte menu:

```
Forma de pagamento:

- À vista.

- Cheque para trinta dias.

- Em duas vezes.

- Em três vezes.

- Em quatro vezes.

- A partir de cinco vezes.

Entre com sua opção:
```

b) Ler o código da opção de pagamento.

 c) Imprimir uma das mensagens de acordo com a opção lida:

```
Opção = 1: Desconto de 20%
Opção = 2, 3 ou 4: Mesmo preço a vista
Opção = 5: Juros de 3% ao mês
Opção = 6: Juros de 5% ao mês
Opção <1 ou opção >6: Opção inválida
```


Estruturas de Controle Alternativa

Aula de Exercícios

Professor: Camillo Falcão

Comando Condicional -

if

 O comando if é uma estrutura de decisão que decide se uma sequência de comandos será ou não executada. Sua sintaxe é:

```
if (expressão)
{
 sequencia de comandos;
}
```

Ou

```
if (expressão)
  unico comando;
```


Comando Condicional -

if

```
if (expressão)
{
 sequencia de comandos;
}
```

 A expressão sempre será avaliada, e o resultado lógico (verdadeiro ou falso).

if - Exemplos

 Programa para determinar o maior de dois números.

```
static void Main(string[] args)
  int a=9, b=2, maior;
  if (a > b)
 maior = a;
  else
 maior = b;
  Console.WriteLine("\nMAIOR = \{0\}", maior);
```


if - Exemplos

 Ler duas variáveis (x e y) e imprimi-las na ordem crescente.

```
static void Main(string[] args)
double x, y, aux;
Console.WriteLine("Digite os dois numeros");
 x = Convert.ToDouble(Console.ReadLine());
 y = Convert. To Double (Console. ReadLine ());
Console.WriteLine("Valores originais (x, y) : {0}, {1} ", x, y);
 if (y < x)
 aux = x;
 X = V
 y = aux;
 Console.WriteLine("Valores de x e y ordenados: {0}, {1}", x, y);
```


Condicional: if-else

 O comando if pode decidir entre duas sequências de comandos qual vai ser a executada e tem a seguinte sintaxe:

```
if (expressão)
  // caso a expressão retorne verdadeiro
  sequencia de comandos;
else
  // caso a expresão retorne falso
  sequencia de comandos;
```


if-else

• Exemplo: Verificar se um número é par.

```
static void Main(string[] args)
{
  int x;
  Console.WriteLine("Digite o numero: ");
  x = Convert.ToInt32(Console.ReadLine());
  if (x % 2 == 0)
 Console.WriteLine("{0} e' par", x);
  else
 Console.WriteLine("{0} e' impar", x);
}
```

• Obs.: No exemplo acima não são utilizadas chaves no if e no else pois há apenas um comando a ser executado. Em casos como esse pode-se ou não utilizar as chaves.

if else, if,

```
if (condição1)
  comandos if1;
  if (condição2)
 comandos if2;
  else
 comandos else2;
else
  comandos else1;
  if (condição3)
 comandos if3;
```


Comando switch

- Utilizado quando uma determinada variável pode ser igual a diferentes valores que se deseja avaliar
- Sintaxe:

```
switch (variavel)
{
 case constante1: comandos;
 break;
 case constante2: comandos;
 break;
 default: comandos;
}
```


Comando switch Exemplo

```
static void Main(string[] args)
  int epoca;
  Console.WriteLine("Digite o trimestre do ano em que estamos: ");
  epoca = Convert.ToInt32(Console.ReadLine());
  switch (epoca)
 case 1: Console.WriteLine("verao");
 break;
 case 2: Console.WriteLine("outono");
 break;
 case 3: Console.WriteLine("inverno");
 break;
 case 4: Console.WriteLine("primavera");
 break;
 default: Console.WriteLine("período inválido");
 60
```


- Faça um programa que leia dois números inteiros e faça a divisão do primeiro pelo segundo (se o segundo for diferente de zero).
- 2. Faça um programa para ler dois números reais e verificar se ambos são maiores que zero. Caso positivo, informar "Valores são válidos". Caso contrário, informar "Valores inválidos".

3. Tendo como dados de entrada a altura e o sexo de uma pessoa, construa um programa que calcule seu peso ideal, utilizando as seguintes fórmulas:

para homens: (72.7*h)-58 para mulheres: (62.1*h)-44.7

4. Faça um programa que leia 3 comprimentos (x, y e z) e responda se eles formam um triângulo, ou seja, se x < y + z e y < x + z e z < x + y.

- 5. Faça um programa para ler um caractere e imprimir as seguintes mensagens, segundo o caso:
 - "Sinal de menor"
 - "Sinal de maior"
 - "Sinal de igual"
 - "Outro caractere"

- 6. Elabore um programa que, dada a idade de um nadador, classifique-o em uma das seguintes categorias:
 - infantil A = 5 7 anos
 - infantil B = 8 10 anos
 - juvenil A = 11 13 anos
 - juvenil B = 14 17 anos
 - adulto = 18 30 anos
 - sênior = maiores de 30 anos